

Impact of biomass burning aerosols on clouds and cloud property retrievals

Eric M. Wilcox, NASA/GSFC Harshvardhan, Purdue U. Steve Platnick, NASA/GSFC

1.0x10⁻²

8.0 7.5 7.0 6.5 6.0 5.5 5.0

8.0

7.0 6.0 5.0 4.0 3.0 1.0×10^{-4}

Biomass burning aerosol over cloud (mean aerosol ssa_{0.87μm}=0.86)

Dust aerosol over cloud (mean aerosol ssa_{0.87μm}=0.96)

Haywood et al. (2004)

$$LWP_{MODIS} = 2/3\tau r_{e}$$

If MODIS τ or r_e reduced by absorbing aerosol layer, then there should be a corresponding bias in the LWP. Can use the independent AMSR-E LWP retrieval to diagnose.

July, Aug. Sept. 2005 and 2006:

- MODIS LWP from level 2 1km pixels.
- AMSR-E LWP from Wentz et al. 0.25 deg. gridded.
- Grid cells are only used if all 1km MODIS pixels within the grid cell have a valid τ and r_e retrieval confident overcast (~40% of cloud cover).
- OMI aerosol index is used to indicate presence of biomass burning aerosol.

Southeast Pacific Ocean

Note:virtually all data over S. Pac. are Al<=1

Overcast scenes from CIFEX April 2004 N. Pacific Ocean

polluted is aerosol # conc. > 50 cm $^{\!-\!3}$ for particles 0.1 - 3.0 μm

Overcast scenes over S. Atlantic JAS 2005 - 2006

Al <= 1 (clean)

Al > 2 (polluted)

Hypothesis: Absorbing aerosols above the boundary layer strengthens the inversion and reduces cloud-top entrainment (Johnson et al. 2004).

This leads to:

- greater LWP
- Lower cloud top

Summary

- A low bias in the MODIS cloud optical thickness retrieval is expected for cases of biomass burning aerosol over low clouds (low bias up to 30%) which increases with cloud optical thickness.
- A comparison of MODIS and AMSR-E LWP retrievals indicates that there is a systematic bias for high aerosol cases that increases with cloud optical thickness.
- The bias only exceeds uncertainties in LWP retrievals for cases of OMI AI > 0.25 to 3.
- Little evidence is found of microphysical interaction of aerosols with cloud.
- For cases of similar lower-tropospheric stability, high OMI AI scenes have a higher 850 hPa temperature and higher LWP (by ~20 g m⁻²). This supports the hypothesis that heating above the cloud by aerosol absorption can increase LWP through a reduction in cloud-top entrainment.